SOLAR ENERGY TECHNOLOGIES PROGRAM ### 2010 Solar Market Transformation Analysis and Tools This document describes the DOE-funded solar market transformation analysis and tools under development in Fiscal Year 2010 so that stakeholders can access available resources and get engaged where interested. April 2010 Market Transformation Solar Energy Technologies Program U.S. Department of Energy ### Solar America Cities **Crosscutting Projects** #### **Project Topics** - PACE Financing - Financial Calculator for Solar on Public Buildings - PV Cost Convergence Model - Solar Rooftop Optimization Tool - · Solar Ready Building Practices - Structural Design & Permitting for Solar Systems - Economic Development Study - Community Solar - Solar Applications for Emergency Preparedness - Solar and Historic Preservation - Solar America Cities Metrics - SunCity Planning Model ## Workforce Development - Downstream Solar Labor Market Analysis - PV JEDI (Jobs & Economic Development Impacts) Model 2.0 - Solar Workforce Scale-up: Lessons from Other Countries and Industries - Inventory of Solar Licensing Requirements - Renewable Energy Training Best Practices Recommended Guidelines ## Solar Project and Policy Analysis Tools - Utility Rate Open Platform Database Development - Open PV Mapping Project - Open PV: Visualization/Exploration Series - Open PV: Breakeven Scenario Forecasting Tool - Solar Project Analysis Tool Improvements/Dissemination - Solar Project How-To Manual for Federal Sites - Renewable Energy Project Finance WebView - Feed-in Tariff Collaborative #### Solar America Board for Codes and Standards (Solar ABCs) - Flammability Testing of Standard Roofing Products in the Presence of Standoff mounted PV Modules - Potential Impact of Advanced Metering Infrastructure on Renewable Energy Policy - High Wind Loads and Model Code for PV Arrays - Accelerated Lifetime Testing Background Research and Protocol - PV Module Power Rating - Understanding the Cal Fire Photovoltaic Installation Guidelines - State Policy Options for Valuing Distributed PV Generation - Rate Impact of Net Metering - · Review of FERC's Interconnection Screens - PV Module Frame Grounding - Inverter Meter Standard #### **PACE Financing** PROJECT LEAD: Jason Coughlin, NREL jason.coughlin@nrel.gov *Project lead is coordinating with DOE PACE Working Group to ensure complementary efforts between DOE, LBNL, NREL, NRDC, and VoteSolar, among others. #### **Project Purpose** Provide updated information on key topics related to PACE Financing to inform policy-making and federal investment; catalogue the efforts of 3 cities developing PACE programs under the SAC Special Project awards. #### **Deliverables** - 3 Case Studies of Milwaukee, New Orleans, and San Jose PACE efforts - PACE PowerPoint designed to educate local governments - 3 White Papers: - 1) Impact of PACE lien on real estate transaction, - 2) Impacts of including PV in a PACE Program, and - 3) Economic Impacts of the Boulder County PACE program. #### **Timeline** | Dec. 2009 | Complete PACE PowerPoint and post to SAC Website | |------------|--| | March 2010 | White Papers #1-2 Complete | | April 2010 | PACE Session at SAC Annual Meeting | | June 2010 | PACE Session at DOE-sponsored Solar Boot Camp | | Sept. 2010 | Case Studies complete, White Paper #3 complete | Solar America Cities Crosscutting Project # Financial Calculator for Solar on Public Buildings Deliverables **Project Purpose** A web-based application that combines the quantitative capability of the "Finance Comparison Tool" with its associated user instructions contained in the "User Guide for San José Finance Tool". Provide cities pursuing public installations of PV systems with a straightforward method to compare the cost of continuing to purchase electricity from their current provider(s) with the cost of purchasing a system and the cost of signing a PPA. PROJECT LEAD: Marissa D Reno, SNL mdreno@sandia.gov | Dec. 2009 -
Jan 2010 | Design of web-based application | |-------------------------|---| | Feb Mar. 2010 | Development of beta version of application | | March 2010 | Show beta version of application to DOE HQ and solicit feedback | | April 2010 | Focus group use of application at 3 rd Annual SACities Meeting | | Apr July 2010 | Development of public version of application | | Aug Sept. 2010 | Resolve unlimited public distribution issues | | Sept. 2010 | Publish application to World Wide Web | | | | ¹Developed by Charlene Sun of the City of San José. ² Developed by Jason Coughlin of NREL. #### **PV** Cost **Convergence Model** PROJECT LEAD: Nate Monosoff, CH2M HILL nathan.monosoff@ch2m.com #### **Project Purpose** To develop a cost convergence model for the 25 Solar America Cities to compare the convergence timing for residential and commercial solar PV rates using financial and technical variables. The model will allow modification of a few key variables and produce a dynamic graphical display of the impact of variable changes on PV kWh price vs. conventional kWh price over time for the 25 Solar America Cities, providing valuable input for strategic planning activities. #### **Deliverables** · Online modeling capability and co-branded website to interact with the model based on user selected inputs. Brief technical paper/user guide. #### **Timeline** | March 2010 | Kick off Project, Collect Data w/NREL, Begin Modeling | |------------|---| | April 2010 | Continue Work, Present Preliminary Findings at SAC Annual Meeting | | May 2010 | Complete Modeling, Write Technical Paper, Test Website | | June 2010 | Launch Website | #### **Solar Rooftop Optimization Tool** PROJECT LEAD: Jesse Dean jesse.dean@nrel.gov #### **Project Purpose** Develop an hourly solar hot water (SHW) and solar photovoltaic (PV) analysis tool that will effectively optimize the amount of roof area which should be used for SHW and PV installations on individual buildings based on the life cycle cost effectiveness of each system and the given building characteristics. As meteorological characteristics and incentives vary significantly from one region of the country to the next, it is becoming ever more important to optimize rooftops for the synergistic application of each solar technology. #### **Deliverables** - A web based analysis tool that is publicly available and hosted on an NREL server. - A series of webinars disseminating information on the tool. | April 2010 | Finalize Calculation Algorithms and Internal Software Program | |--------------|--| | August 2010 | Finalize Beta version of web-based program | | October 2010 | Develop a tutorial for the software program and finalize web-based program | | Nov. 2010 | Provide online webinars | #### **Solar Ready Building Practices** #### **Project Purpose** Overcome incompatible buildings as a major barrier to PV by supporting Solar Ready building practices at the design stage, when solar ready modifications are low to no cost. #### **Deliverables** - Design and launch Solar Ready web pages on SAC public website to serve as a resource for target audience. - Build a Solar Ready Stakeholder Advisory Board to advise on target audience, avenues of information distribution, and to support outreach effort. - Provide sample Solar Ready ordinances for use by law making bodies interested in enacting solar ready laws. #### PROJECT LEAD: Andrea Watson, NREL andrea.watson@nrel.gov #### **Timeline** | March 2010 | Solar Ready Working Group convened | |-------------|--| | May 2010 | Sample Solar Ready provision language | | August 2010 | Solar Ready Content integration into SAC website | #### **Structural Design** & Permitting for **Solar Systems** **Project Purpose** Address an identified market barrier to new solar installations: structural considerations in adhering to local building codes and the construction permitting process. PROJECT LEAD: Steve Dwyer, Sandia sfdwyer@sandia.gov #### **Deliverables** - · Letter report listing primary structural integrity and permitting issues in the SACs. - · Peer review of Madison training materials. - Updated structural training presentation (slide deck) and accompanying manual for solar installers. - Review draft of a "Best Practices" structural section for a solar installation guidance manual. - Letter report on structural assessment (and proposal if applicable) for Solar ABCs. | April 2010 | Peer review of Madison materials | |------------|---| | Sept. 2010 | Revised draft of Madison Structural Guidance document
Letter report identifying structural issues with solar installations | | Dec. 2010 | White paper discussing national structural issues applicable for new solar installations | ## **Economic Development Study** PROJECT LEAD: Nate Monosoff, CH2M HILL nathan.monosoff@ch2m.com #### **Project Purpose** To develop an economic development report to educate and assist city and regional business recruitment and retention staff in understand ing the major job generating sectors of the PV industry, setting reasonable economic development goals, and developing effective strategies. #### **Deliverables** Written report outlining PV industry sectors, highlighting business drivers, and reviewing strategies to create metro area competitive advantages. Report will include review of economic development case studies and best practices, and a review of other analysis quantifying job growth potential. #### **Timeline** | May 2010 | Kick off Project, Collect Data | |-----------|---| | June 2010 | Continue Work, Present Preliminary Findings at SAC Annual Meeting | | July 2010 | Complete Analysis, Write Report, Review, Finalize | Solar America Cities Crosscutting Project #### **Community Solar** PROJECT LEAD: Jason Coughlin, NREL jason.coughlin@nrel.gov #### **Project Purpose** Evaluate different financial structures that can be used to deploy community solar projects with a focus on the tax and legal implications of each one. Information will inform policy makers, utilities, and community groups and assist them make the appropriate decisions related to their community solar projects. #### **Deliverables** - Community Solar Financing Report - Report providing case studies for Seattle, Madison and NYC* #### **Timeline** | Dec. 2009 | Community Solar Legal Conference Call with Stoel Rives, LLP | |------------|---| | April 2010 | Community Solar Session at SAC Annual Meeting | | May 2010 | Community Solar Session at DOE-sponsored Solar Boot Camp | | Sept. 2010 | Financial Report and Case studies completed | NYC is planning to research community solar rather than create a project in 2010. Their findings and conclusions will be included in the case study report rather than a case study. #### **Solar Applications for Emergency Preparedness** PV Installation on a Fire Truck in Johnson County, Kansas PROJECT LEAD: David Herrmann, Critigen michael.steinle@critigen.com #### **Project Purpose** To develop a guide for cities to advance the use of solar applications in emergency preparedness, response, and recovery. #### **Deliverables** - Final guide and strategic presentations to targeted audiences. - Publication: Comprehensive Guide for Solar Applications in Emergency Preparedness to facilitate: - broad use of solar applications among diverse cities through identification of additional emergency preparedness applications; - expedited implementation of solar applications within the Solar America Cities and beyond through identification of critical technical specifications which allow more effective selection, installation, and use of solar assets; - demonstrated unique uses of solar applications in the critical area of emergency preparedness to support resiliency and sustainability; - validation of solar applications with standards and guidance for emergency preparedness through collaboration with the Department of Homeland Security (DHS). #### **Timeline** | May 2010 | Initial Draft Guide complete | |---------------|---------------------------------------| | June 2010 | Final Guide/Presentation complete | | Jun Oct. 2010 | Presentations at targeted conferences | #### Solar America Cities Crosscutting Project #### Solar and Historic Preservation BIPV at historic Thoreau Center for Sustainability, San Francisco PROJECT LEAD: Andy Walker/Alicen Kandt, NREL andy.walker@nrel.gov #### **Project Purpose** Bring solar and preservation communities together to address solar projects in historic buildings. #### **Deliverables** - **Publication:** "The Process of Implementing Solar Projects in Historic Buildings and Districts" covering: - Basic issues of historic preservation; Basic issues of solar technology; - · Collaboration between historic preservation and solar disciplines; - Requirements of the National Historic Preservation Act; - A process to identify project candidates, engage stakeholders, observe all requirements, enforce agreements, and evaluate effects of completed projects; - · Case studies of both successful and unsuccessful solar projects on historic buildings. | March 2010 | Research and invitations to candidates | |------------|--| | April 2010 | Recruit facilitation team, speakers | | May 2010 | Prepare materials, charrette venue and logistics | | June 2010 | Conduct charrette (2 days) | | July 2010 | Produce draft and final report | ## **Solar America Cities Metrics** PROJECT LEAD: Ty van den Akker, Critigen Ty.vandenAkker@critigen.com #### **Project Purpose** Identify core metrics that are critical to measure the success of the program, establish a methodology for uniformly tracking metrics over time and obtain current metrics information. #### **Deliverables** - Database of metrics values for each Solar America City (and County partners). - Report summarizing project findings and the methodology used to collect metrics values. - PowerPoint presentation to DOE highlighting project findings. #### **Timeline** | May 2009 | Metrics defined and potential data sources identified | |-------------|--| | August 2009 | Collection of Metrics begins | | March 2010 | Survey of local installers | | April 2010 | Discussion of preliminary results and data tracking best practices | | May 2010 | Final data and report delivery | Solar America Cities Crosscutting Project #### **SunCity Planning Model** PROJECT LEAD: Beth Richards, Sandia ehricha@sandia.gov *The name of the project may change if it is determined that copyright or trademark issues exist with the SunCity name. #### **Project Purpose** To facilitate solar adoption in U.S. cities beyond the initial 25 SACs. The tool will assist cities in the formulation and justification of solar adoption strategies. It will also enable learning about different solar adoption strategies that are available, the impacts of these adoption strategies in other cities, and the relative costs and benefit trade-offs associated with different strategies and combinations of strategies. #### **Deliverables** - Prototype of SunCity model/assessment tool with graphical user interface and integrated users' guide. Initial work is focused creating a basic tool to estimate a broad range of installation potential using physical parameters, existing data on interventions covered in "Solar Powering Your Community: A Guide for Local Governments," and basic mapping of relationships between various interventions. - Report describing the simulation tool and data used, along with recommendations for next steps. | Feb. 2010 | Project start | |-----------|--| | May 2010 | Complete conceptual model | | Nov. 2010 | Complete model development | | Dec. 2010 | Complete user interface | | Jan 2011 | Demonstration of prototype SunCity model/assessment tool | **Workforce Development** #### Downstream Solar Labor Market Analysis PROJECT LEAD: Barry Friedman, NREL barry.friedman@nrel.gov #### **Project Purpose** To assess the dynamics of labor supply and demand on a regional basis for key occupations in the U.S. solar installation industry (PV and SHC). To complete interviews with statistically valid employer sample representing 8 U.S. regions and 6-8 key occupations and industry sectors. "To better identify the number and classification of current solar industry jobs to support DOE's Solar Instructor Training Network This work will be coordinated with DOL Labor Market Initiative grantees, doing similar employer surveys and analysis. #### **Deliverables** - Employer database (unified) - Employer Questionnaire with Key Metrics for JEDI Analysis and RTP Support - Labor Supply/Demand Bibliography with URLs to Reports - 9 Final Labor Supply/Demand Analysis Reports and slide stacks 8 regional and 1 national #### **Timeline** | Feb. 2010 | Employer Database | |------------|---------------------------------------| | March 2010 | Draft Questionnaire for Review | | April 2010 | 500 completed interviews | | May 2010 | 1500 completed interviews | | May 2010 | Presentation at ASES Solar Conference | | June 2010 | 2000 completed interviews | | July 2010 | Final Reports and Slide Stacks | | Ongoing | Updates | | | | **Workforce Development** # PV JEDI (Jobs & Economic Development Impacts) Model 2.0 PROJECT LEAD: Barry Friedman barry.friedman@nrel.gov #### **Project Purpose** To provide a tool for system developers, renewable energy advocates, government officials, decision makers and other potential users to easily identify the jobs and economic impacts associated with constructing and operating photovoltaic systems in the U.S. PV JEDI 2.0 will incorporate the following improvements: - the capability to estimate state-level RPS impacts over multiple years - aggregated national impact estimates from state and proposed federal policies - more accurate cost default inputs - gross vs. net job impacts - · web functionality #### **Deliverables** Excel spreadsheet incorporating PV JEDI improvements for public release through www.openei.org. | June 2010 | Beta PV JEDI 2.0 for SETP and internal partner review | |------------|---| | Sept. 2010 | Public Release PV JEDI 2.0 | Workforce Development #### Solar Workforce Scale-up: Lessons from other Countries and Industries #### **Project Purpose** To draw key lessons for U.S. solar workforce training, re-training, and implementation scale-up challenges from similar experiences in: - Mature PV and SHC markets outside the U.S., e.g. Germany and Spain placed in the U.S. context - U.S. renewable and other high-growth, high-tech industries with characteristics similar to that of solar - With a balance of practical data and innovation theory - Other countries currently undertaking rapid solar WF scale-up, e.g. China and Eastern Europe #### **Deliverables** • Technical Report highlighting lessons learned and case studies in rapid workforce scale-up Barry Friedman, NREL barry.friedman@nrel.gov PROJECT LEAD: #### Timeline | August 2010 | Draft Report | |-------------|--------------| | Sept. 2010 | Final Report | #### **Workforce Development** # Inventory of Solar Licensing Requirements #### **Project Purpose** To provide up-to-date information regarding state licensing requirements for solar installations (PV and solar thermal) including comparative summary information as well as relevant eligibility incentive requirements. #### **Deliverables** - Inventory of state solar licensing requirements - Comparative summary chart of licensing requirements PROJECT LEAD: Pat Fox, IREC patfox@irecusa.org | me | | |----|--| | | | | | | | April 2010 | Draft for Review | |------------|---------------------------------------| | May 2010 | Released on IREC web site | | May 2010 | Presentation at ASES Solar Conference | | Ongoing | Updates | #### **Workforce Development** # Renewable Energy Training: Best Practices & Recommended Guidelines #### **Project Purpose** To update the Renewable Energy Training Best Practices document with updates on training resources, credentialing programs, and other new information. #### **Deliverables** • 27-page report #### Timeline | Dec. 2009 | Review and rewrite sections of original document | |----------------|---| | Jan 2010 | Request additional reviews and comments | | Feb. 2010 | Prepare document for release | | Feb. 2010 | Post and announce release | | April - May 20 | 110 Distribute at Solar America Cities Annual Meeting & ASES Conference | PROJECT LEAD: Jane Weissman, IREC jane@irecusa.org #### **Utility Rate Open Platform Database Development** PROJECT LEAD: Barry Friedman, NREL barry.friedman@nrel.gov *Project lead will ensure complementary efforts between DOE, LBNL, NREL, NRDC, and VoteSolar. #### **Project Purpose** Design a Comprehensive, Collaboratively Developed Utility Rate Database. #### **Deliverables** - Construct Database (develop schema, load test rate data, incorporate additional NREL rate data) - Develop OpenEl Rates Web Form (create form, develop specialty rate calendar widget, ensure 508 compliance) - Develop Quality Assurance Protocol (track outliers, coordinate with OpenEl quality assurance program) - · Identify and Break-down Barriers to Use (outreach to and cooperation with utilities, commissioners, NARUC) #### **Timeline** | April 2010 | Complete Database Construction (includes all test data) | |-----------------|---| | May 2010 | Complete Utility Rate Web Form for OpenEI | | Ongoing in 2010 | Monitor and Improve Quality Assurance; Establish QA Protocol | | Ongoing in 2010 | Work with utilities and commissioners to ensure participation | Solar Project and Policy Analysis Tools #### **Open PV Mapping Project: Visualization/ Exploration Series** Open PV Mapping Project http://openpv.nrel.gov/ PROJECT LEAD: Christopher Helm, NREL christopher.helm@nrel.gov #### **Project Purpose** To develop a series of engaging visualization applications meant to present interesting features of the PV market in the US. Using the Open PV database as a starting point a new and innovative visualization application will be created once a month for four months. Each application will focus on one aspect of the US PV market and will be accompanied by an article that explore the topic in detail. This is meant to increase the visibility and usability of the Open PV database. #### **Deliverables** • 4 Visualization applications; 4 related "articles"; 4 related press releases. #### **Timeline** June - Sept. 2010 A new application, article, and press release each month # Open PV Mapping Project: Breakeven Scenario Forecasting Tool #### tune, the various inputs to achieve PV payback on regional scales across the country. **Deliverables** **Project Purpose** • An easy-to-use integrated visualization built on top of Open PV's "Market Mapper". To develop and integrate a "breakeven scenario/forecasting tool" within the Open PV project. This tool would allow users to examine and test the sensitivities of regional PV payback periods through the adjustment of various PV parameters, such as electric scenarios by imposing payback lengths (in years), allowing them to optimize, or fine- rates, incentives, and installation costs. Additionally users could test "grid parity" PROJECT LEAD: Christopher Helm, NREL christopher.helm@nrel.gov #### Timeline | June 2010 | Develop official model parameters, determine requirements: input and outputs | |-------------|---| | July 2010 | Begin wiring the various tools together; generate initial output maps | | August 2010 | Test the model with the Open PV market mapper tool | | Sept. 2010 | Finalize use cases, finish the user interface/ usability testing; tool delivery | **Solar Project and Policy Analysis Tools** ## Solar Project Analysis Tool Improvements/ Dissemination PROJECT LEAD: Barry Friedman, NREL barry.friedman@nrel.gov #### **Project Purpose** Strengthen results of SAM¹ and IMBY² via communication between tools and Utility Rate Open Platform Database (on OpenEl.org). #### **Deliverables** - Improve SAM and IMBY tools by enabling them to draw near real-time utility rate data from OpenEI . - Develop tools to facilitate communication between SAM desktop app and OpenEl, and between IMBY web app and OpenEl. - Improve tool dissemination through web and event communications. #### **Timeline** | August 2010 | Complete utility rate data collection process | |-------------|---| | August 2010 | Complete communication channel between SAM, IMBY, and OpenEI | | Sept. 2010 | Coordinate with project leads for other models to enable communication with OpenEl for improved rate data | ¹ SAM: Solar Advisor Model (NREL), ² IMBY: In My Backyard (NREL) #### **Solar Project How-To Manual for Federal Sites** #### **Project Purpose** Collaborate with the Federal Energy Management Program (FEMP) to develop a step by step process and resource manual for Federal Site Managers to implement solar projects on their site. #### **Deliverables** · Manual with appendices; web version. PROJECT LEAD: Blaise Stoltenberg, NREL blaise.stoltenberg@nrel.gov #### **Timeline** | March 2010 | Draft Document | |-------------|--| | April 2010 | Content Review by Stakeholders | | May 2010 | Revisions and Finalize Content and Editing | | June 2010 | Editing and Design | | August 2010 | Expected Introduction | Solar Project and Policy Analysis Tools #### **Renewable Energy Project Finance** WebView #### **Project Purpose** Create a powerful, centralized website to provide information, reports, original analysis, events and blog entries on the latest developments and innovations in RE project financing. The goal is to increase replicability of useful financing structures. #### **Deliverables** · Publicly available website #### **Timeline** Karlynn Cory, NREL karlynn.cory@nrel.gov PROJECT LEAD: | Ongoing
through 2010 | Continue to assemble content (reports database, news, feature analysis and blogs) | |--------------------------|---| | Ongoing
through 2010 | Develop the graphic interface and refine key functionality | | Dec. 2009 -
Feb. 2010 | Beta release (to specific/key audiences) | | Jan 2010 | Beta | | April - May 2010 |) Final | | April - May 2010 | Public release (with media outreach) | | Fall 2010 | Create dynamic financing gadgets | | | | #### **Feed-in Tariff** Collaborative PROJECT LEAD: Karlynn Cory, NREL karlynn.cory@nrel.gov #### **Project Purpose** Analyze broad issues with feed-in tariff (FIT) policy design and implementation in the U.S. #### **Deliverables** - A Policymakers Guide to Feed-in Tariff Policy Design - Mechanisms for RE Procurement (e.g. FITs, RFPs, bilateral contracts) - FIT History/Evolution Report (e.g. lessons learned from past success/challenges) - Evaluation of FIT cost/price methods - RE policies Options for Containing Costs (e.g. FIT caps, RPS ACP, etc.) #### **Timeline** | April 2010 | Publication of "A Policymakers Guide to Feed-in Tariff Policy Design" | |-------------|---| | May 2010 | Publication of Mechanisms for RE Procurement (e.g. FITs, RFPs, bilateral contracts) | | June 2010 | Publication of FIT History/Evolution Report (e.g. lessons learned from past success/challenges) | | August 2010 | Publication of RE policies - Options for Containing Costs (e.g. FIT - caps, RPS - ACP, etc.) | Solar ABCs #### Flammability Testing of Standard Roofing **Products in the** Presence of Standoffmounted PV Modules #### **Project Purpose** The object of these tests was to investigate whether and how the presence of roofmounted PV arrays may affect the fire class rating of common roof covering materials. In particular, these tests were initiated in response to questions from stakeholders about the language in the UL Guide Card that stated that PV modules may or may not reduce the fire class rating of roof coverings when modules of a lower rating are installed above a roof covering with a higher rating. #### **Deliverables** Solar ABCs Interim Report describing research conducted to date and recommendations for further research. #### PROJECT LEAD: Andrew Rosenthal, **New Mexico State University** (through Solar ABCs) arosenth@nmsu.edu | March 2010 | Draft Report complete | |------------|--| | April 2010 | Review and approval of report by Solar ABCs Steering Committee | | May 2010 | Publication of Solar ABCs Report | #### **Potential Impacts of Advanced Metering** Infrastructure on Renewable **Energy Policy** #### **Project Purpose** Advanced Metering Infrastructure (AMI) allows the utility to communicate with the customer, the customer to communicate with the utility and, in many cases, allows the utility to gain rapid feedback on the condition of and events occurring on its electric grid. This white paper is a primer that gives the reader an overview of AMI and also identifies possible impacts on renewable energy policy and the integration of renewable energy generation into the electric. #### **Deliverables** · Solar ABCs White Paper #### **Timeline** | March 2010 | Final production of white paper | |------------|---------------------------------| | April 2010 | Publication of white paper | PROJECT LEAD: Keith McAllister, North Carolina Solar Center (through Solar ABCs) keith_mcallister@ncsu.edu #### Solar ABCs PROJECT LEAD: #### **High Wind Loads** and Model Code for **PV Arravs** Colleen O'Brien, BEW Engineering (through Solar ABCs) colleen.obrien@bewengineering.com #### **Project Purpose** Presently, the photovoltaic (PV) industry must rely on the various interpretations of building codes and standards by licensed structural engineers to design PV mounting systems that will withstand wind-induced loads. Custom testing methods such as wind tunnel testing or computer simulations may be used as an alternative when approved by a structural engineer. This has resulted in a multitude of code interpretations from various individuals and groups, yielding different design loads to the same design specifications. #### **Deliverables** · Solar ABCs Report including a recommended approach for the structural design of roof-mounted PV systems, based on the ASCE Standard 7-05 is presented. Examples are provided to demonstrate a step-by-step procedure for calculating wind loads on PV arrays. | Feb. 2010 | Draft Report complete | |------------|--| | April 2010 | Review and approval of report by Solar ABCs Steering Committee | | May 2010 | Publication of SolarABCs Report | #### Accelerated Lifetime Testing Background Research and Protocol PROJECT LEAD: manit@asu.edu G. Tamizh-Mani, Arizona State University (through Solar ABCs) #### **Project Purpose** Collect and review public literature to identify the most common failure modes and mechanisms for PV modules. Identify procedures to identify the failure modes and mechanisms so that the PV modules manufacturers can implement them in their internal quality control systems. In addition to identifying test procedures, this study will attempt the development of preliminary transfer functions to correlate the accelerated lifetime testing with actual field life. This study will also define the specific data and testing needs to be collected in the next phase of this project. The study will be started in this contract and completed in a subsequent subcontract. #### **Deliverables** - Solar ABCs Report on public literature to identify the most common failure modes and mechanisms for PV modules. - Solar ABCs Report with a recommended procedure for estimating multi-year PV Module Performance. #### **Timeline** | June 2010 | Background Research Report | |-----------|------------------------------| | 2011 | Recommended Procedure Report | Solar ABCs ## PV Module Power Rating PROJECT LEAD: Alex Miconowicz, PowerMark (through Solar ABCs) acmmkr@verizon.net #### **Project Purpose** Recommend a New Power Rating Tolerance Standard to implement the Solar ABCs Policy that the permissible deviation from module nameplate output for current, power, and voltage for modules installed in the U.S. shall be $\pm 5\%$. #### **Deliverables** Solar ABCs Report with recommended Power Rating Tolerance Standard. #### **Timeline** | October 2010 | Publication of SolarABCs Report | | |--------------|---------------------------------|--| | October 2010 | Publication of SolarABCs Report | | Solar ABCs # Understanding the Cal Fire Solar Photovoltaic Installation Guideline PROJECT LEAD: Bill Brooks, Brooks Engineering (through Solar ABCs) bill@brooksolar.com #### **Project Purpose** Prepare a document to explain the California Fire Solar Photovoltaic Installation Guideline with full background. #### **Deliverables** Solar ABCs Report | July 2010 | Publication of Solar ABCs Report | | |-----------|----------------------------------|--| | | | | #### **State Policy Options** for Valuing Distributed **Solar PV Generation** PROJECT LEAD: Kevin Fox, Keyes & Fox and IREC (through Solar ABCs) kfox@keyesandfox.com #### **Project Purpose** This report provides a comprehensive introduction to the various billing and payment options state policymakers have explored for facilitating growth in distributed generation markets, including net metering; meter aggregation, virtual net metering, and community-based programs; avoided cost payment mechanisms; other whole sale mechanisms (including feed-in tariffs and RFPs/auctions); and incentive programs. #### **Deliverables** Solar ABCs Report including recommendations for policy design for each billing and payment option. #### **Timeline** | Feb. 2010 | Draft Solar ABCs Report | |-----------|----------------------------------| | July 2010 | Publication of Solar ABCs Report | **Solar ABCs** #### **Rate Impact of Net** Metering PROJECT LEAD: Jason Keyes, Keyes & Fox and IREC (through Solar ABCs) jkeyes@keyesandfox.com #### **Project Purpose** This report analyzes the methodology state regulators can use to determine the rate impacts of net metered solar facilities on non-solar customer rates. Will include recommendations on factors to include in this analysis. #### **Deliverables** Solar ABCs Report #### **Timeline** | April 2010 | Draft Solar ABCs Report | |-------------|----------------------------------| | August 2010 | Publication of Solar ABCs Report | Solar ABCs #### Review of FERC's Interconnection Screens PROJECT LEAD: Keith McAllister. North Carolina Solar Center (through Solar ABCs) keith_mcallister@ncsu.edu #### **Project Purpose** This report will suggest revisions to the FERC Small Generator Interconnection Procedures (SGIP) Screens. The goal of this undertaking is to gather consensus agreement among subject matter experts in the field small generator interconnections. The team will begin by identifying subject matter experts who will be surveyed in order to complete a gap analysis study. Once the gap analysis is complete, the team will work to address gaps and provide a new set of screening guides, which will be recommended by the Solar ABCs as replacements for the existing FERC SGIP screens. #### **Deliverables** Solar ABCs Report | April 2010 | Draft Solar ABCs Report | |-------------|----------------------------------| | August 2010 | Publication of Solar ABCs Report | #### PV Module Frame Grounding #### **Project Purpose** A simple and practical "recipe" for equipment grounding of PV components be documented and made available to the public for the purpose of bringing clarity to this issue. Test methods will be developed for the purpose of evaluating the long-term reliability of the ground connections between metal parts in a PV array. The results will be applicable to any roof-or ground mounted PV array mounted on metal structures. #### Deliverables PROJECT LEAD: Greg Ball, BEW Engineering and Tim Zgonena, Underwriters Laboratories (through Solar ABCs) greg.ball@bewengineering.com • Solar ABCs Report that includes defines requirements for a ground connection and identifies test methods to evaluate long-term grounding solutions. #### **Timeline** | Sept. 2010 | Draft Solar ABCs Report | |------------|----------------------------------| | 2011 | Publication of Solar ABCs Report | Solar ABCs #### Inverter Meter Standard #### **Project Purpose** This project will develop a standard procedure for certifying the accuracy of inverter-integrated AC energy metering. #### **Deliverables** A draft standard that can be considered and adopted by a Standard Development Organization. PROJECT LEAD: Jeff Newmiller, BEW Engineering (through Solar ABCs) jeff.newmiller@bewengineering.com | July 2010 | Draft Standard published | | |-----------|--------------------------|--| | , | | |